The Impact of Arctic climate change on the CCG Icebreaking program and marine transportation David Jackson Manager, Icebreaking Program Canadian Coast Guard Arctic Symposium, July 11, 2007, Washington, DC #### History - 1880: Britain transfers sovereignty of Arctic to Canada - 1880-1903: Exploration voyages to Hudson's Bay - 1903: Marine Department establishes permanent stations in Eastern Arctic ## CCG Arctic Legislation - Oceans Act - section 41 gives CCG the legislative authority to provide services for the safe, economical and efficient movement of ships in Canadian waters - Canada Shipping Act - some sections have Minister of DFO as lead, ex: SAR - Arctic Waters Pollution Prevention Act (AWPPA) and associated regulations - NORDREG (Arctic Canada Traffic System) vessel monitoring support is provided by CCG. NORDREG is currently a voluntary reporting system - Arctic Ice Regime Shipping System (AIRSS) support ### **CCG Arctic Programs** - Ice routing & information / ship escorting / harbour breakout - Maritime search and rescue (SAR) - Marine navigation services - Marine communications and traffic services (MCTS) - Environmental response to marine spills - Arctic resupply: fuel and cargo trans-shipment (Eureka, Nanisivik, Kugaaruk, Thule) - Arctic ports program - CCG Auxiliary (Rankin Inlet, Iqaluit, and Kimmirut) - Fleet support to DFO (and other) science - Fleet support to OGD's: GN, EC, DND, US Military Strategic Command - No formal security role but a major Arctic maritime player and platform provider #### Icebreaker Deployment and Commercial Traff #### CCG Arctic Assets (cont'd) #### **Ships (July to Nov deployment)** - 1 heavy icebreaker CCGS Louis S. St-Laurent - 4 medium icebreakers CCGS Henry Larsen, Terry Fox, Pierre Radisson, Des Groseilliers - 1 light icebreaker / multi-purpose vessel CCGS Sir Wilfrid Laurier - 1 dedicated science icebreaker CCGS Amundsen externally funded on a project basis - 2 river class aids vessels CCGS Dumit and Eckaloo (Mackenzie River only) - 1 dedicated science river class vessel CCGS Nahidik externally funded on a project basis #### **Aircraft** - 4 helicopters carried aboard St-Laurent, Henry Larsen, Pierre Radisson and Des Groseilliers - 2 shore based helicopters from Parry Sound and Quebec City available to support Arctic fixed aids – for short periods during summer months - CCG funded Ice Reconnaissance aircraft # Commercial Traffic # Shipping Safety Control Zones #### 2004 Arctic Voyages - Total: 107 voyages from 61 different vessels - Canadian government vessel voyages: 8 (7 CCG, 1 Canadian Navy) - Commercial vessel voyages: - Canadian vessel voyages (cargo ships, tankers, tug/barges): 62 - Foreign cargo vessel voyages: 18 (14 Churchill) - Foreign cruise ship voyages: 7 - Foreign research vessel voyages: 7 - Foreign and Canadian pleasure craft voyages: 5 (all over-wintered) - NWP transits - CCG: 2 - Foreign cruise ships: 1 - Foreign pleasure craft: 2 (2 years each to complete voyages) # Arctic Oil and Gas Exploration #### Other commercial activities - Long term mining interests in Eastern Arctic - Port of Churchill - Increasing Beaufort sea presence/activity - Increased traffic along Mackenzie River - Bathurst Inlet Port project (possible revival of interest) - Diamond mines in NWT #### Climate Change and the Arctic - variability in weather patterns - melting of polar ice masses - sea level changes - increased thawing of permafrost - increased coastal erosion - changes in extent & thickness of sea ice - displacement of aquatic, marine, and terrestrial wildlife - Lengthening of navigation season # Northwest Passage Distance: Germany to Japan Panama 15,600 n.m. Suez 13,000 n.m. NW Passage 9,800 n.m. NSR 7,000 n.m. # Ice - A Navigational Hazard Ram Ice Growler # Impacts on Government Operation - Longer Arctic patrols by CCG icebreakers - Need to replace aging Icebreaker Fleet - Need for improved Arctic marine charts and aids to navigation - Improved Arctic port infrastructure (fuel, water, supplies, repair facilities) - Improved monitoring of marine traffic - Increased Traffic = Increased Risks - Resolution of disputed areas - UNCLOS ratification: surveys, declaration by 2013 - Review and update/strengthen legislation, standards etc # Research & Development - Improved Ice information systems - Improved radar detection of multi-year ice - Arctic Ice Regime Shipping System: better science, more accurate evaluations, more useful in anticipation of increased traffic - Multi-agency involvement #### International Polar Year - Science activities planned over 2 year period: 2007/08 and 2008/09 - CCG is providing ship-time for projects on a cost-recovered basis - Main focus on: Climate Change impacts and Health & Well-being of northern communities #### Arctic Outlook & Issues - Current Federal Government has reinforced its commitment to the North - Arctic shipping is currently steady-state. Increase will be gradual, yet continuous. - Most shipping will continue to be south-north (re-supply) and north-south (resource extraction). - Increase in cruise shipping (esp. "ecotourism"), recreational and F/V traffic - Climate change: crews have seen greater variability in ice seasons - CCG experience has seen very heavy ice years in the Northwest Passage and Canadian Archipelago - NWP transits are not common. Although voyages by "adventurers" are increasing. #### Conclusion - Shipping is, and will continue to be, driven by local supply demands as well as global resource markets. - The Federal and Territorial Governments are committed to the North. - Commercial economic activity is encouraged, and is increasing. - Inclusion of local population/organizations is encouraged and provides an indispensable resource.